


Norges miljø- og
biovitenskapelige
universitet


Naturbasert reiseliv i nasjonalparkene - dokumenterte synspunkter på lokal næringsutvikling

Jan Vidar Haukeland, NMBU,
med teknisk assistanse fra Knut Fossgard, NMBU

Årskonferansen for nasjonalparkkommuner,
Bardøla Høgfjellshotell, Geilo, 29.-30. april 2014

Hva jeg vil presentere:

- Resultater fra intervjuundersøkelser blant
 - naturforvaltere
 - Basert på PROTOUR, et NFR-prosjekt «Dynamiske forvaltningsperspektiver på reiselivsutvikling i norske nasjonalparker» (NMBU, TØI, NINA-Lillehammer, NTNU, Oregon State University (USA) og University of Otago, New Zealand)
 - bedrifter innen naturbasert reiseliv
 - Basert på nasjonal undersøkelse gjennomført av NMBU på oppdrag fra Innovasjon Norge

Intervjuundersøkelse blant naturforvaltere


- Undersøkelsen retter seg mot
 - nasjonale forvaltningsmiljøer (Miljøverndepartement, Direktoratet for naturforvaltning, SNO)
 - regionale og lokale forvaltningsmiljøer i knyttet til *Nasjonalparkriket, Hardangervidda* og *Ytre Hvaler* nasjonalparker
- Gjennomført i perioden mai – september 2013
- Internettbasert undersøkelse – fire purringer

Utvalg, frafall, svarprosent ...

	Antall	Prosentandel
Bruttoutvalg	346	
Utenfor målgruppen	11	
Mer enn én adresse	5	
Nettutvalg	330	100 %
Lot andre svare for seg	5	2 %
Mente seg å være utenfor målgruppen	5	2 %
Ubesvarte	183	55 %
Besvarte skjema	137	42 %

Forvaltningsenheter representert i undersøkelsen


Type forvaltningsenhet man er ansatt i. Prosent.


Faglige arbeidsoppgaver/ ansvarsområder i nåværende stilling


*) f. eks. IT, personal, HMS, adm./ ledelse

Hvilken betydning vil du generelt si at nasjonalparkene har for reiselivet i Norge?


Prosent


I hvilken grad er det ønskelig å utvikle det naturbaserte reiselivet i tilknytning til nasjonalparker?


Prosent.


I hvilken grad er følgende aktiviteter ønskelige innenfor nasjonalparkgrensene?


10 på topp. Prosent.


*) f. eks. kurs eller formidling om planter, dyr, geologi etc.

I hvilken grad er følgende aktiviteter ønskelige i nasjonalparkens randsoner?


10 på topp. Prosent.


*) f. eks. kurs eller formidling om planter, dyr, geologi etc.

Ønskeligheten av at naturforvaltningen legger til rette for naturbasert reiselivsutvikling ...

Prosent.


Tilretteleggingstiltak kan være: 1) Service for brukerne, og/eller 2) Tiltak for å beskytte natur- eller kulturkvalitetene i parken.

I hvilken grad mener du disse to formålene lar seg forene?


I hvilken grad mener du at fysisk tilrettelegging (opparbeidede stier, preparerte skiløyper, skilting, mv) i en nasjonalpark er et godt hjelpemiddel som henholdsvis servicetiltak og naturforvaltningstiltak?


Prosent.


Ønskeligheten av fysiske tiltak innenfor og utenfor parkene


	Innenfor nasjonalparkene (gj.snitt)	I nasjonalparkenes randsoner (gj.snitt)	Differanse av gjennomsnitt
Skilting	5,8	6,5	0,7
Naturinformasjonstavler	5,6	6,5	0,9
Opparbeidede stier	5,2	6,3	1,1
Utsiktstårn for turister	4,5	6,0	1,6
Rasteplasser	3,9	6,1	2,2
Universelt utformede tiltak (infotavler, skilting, toaletter, hvileplasser ol.)	3,9	6,1	2,3
Preparerte skiløyper	3,8	6,1	2,3
Toaletter	3,7	6,1	2,4
Universelt utformede tiltak i form av turveier for rullestol	3,6	6,0	2,4
Opparbeidede fiskeplasser	3,6	5,7	2,1
Søppelstativer	3,2	5,7	2,5

I hvilken grad anser du det som ønskelig at randsoner betraktes som buffersone for vernet og/ eller utviklingsområde for reiselivet?


I hvilken grad bør forvaltningen legge begrensninger på naturbaserte reiselivsaktiviteter ...


Prosent.


Hvilken betydning vil du anse at reiselivet knyttet til nasjonalparker har for omkringliggende lokalsamfunn når det gjelder ... :


Prosent.


Hvordan vil du beskrive samarbeidet mellom lokale reiselivsbedrifter og nasjonalparkforvaltningen?


Grad av felles forståelse mellom reiseliv og forvaltning og innad i forvaltningen:


Prosent


- I hvilken grad vil du anse at forvaltning og reiselivsbedrifter har felles oppfatninger og forståelse av forvaltning av verneområder?
- I hvilken grad vil du anse at det i forvaltningen er felles oppfatninger og forståelse av reiselivets plass, omfang og karakter?

I hvilken grad vil du si at forvaltningen, i løpet av de siste 10 årene, har blitt mer imøtekommende med tanke på å inkludere reiselivsinteresser i nasjonalparker?


Hvilken betydning vil du si at innføringen av lokal forvaltningsmodell (interkommunale nasjonalparkstyrer) har hatt for samarbeidet mellom reiselivsinteressene og forvaltningsmyndighetene?


I et 10 års perspektiv, hva tenker du om mulighetene for omsetningsvekst og nyetableringer av naturbaserte reiselivsbedrifter i tilknytning til nasjonalparker?


Dersom en skulle legge bedre til rette for miljøtilpassete reiselivsaktiviteter i norske nasjonalparker, hvilke faktorer mangler etter din mening for å få det til?


Prosent


*) Antall og type besøkende, sesonglengde, sonering, mv.

***) Gjensidig tillit, samarbeidsarenaer, dialog med reiselivsaktører

****) Lover, verneforskrifter og forvaltningsplaner

For å utvikle naturbasert reiseliv i nasjonalparker; hvilken betydning har det at forvaltningen har tilgang på kompetanse-ressurser innen følgende områder?


I hvilken grad vil du anse at verneområdeforvaltningen generelt har tilstrekkelig kompetanseressurser, innen følgende områder, til å håndtere reiselivsrelaterte oppgaver?


Prosent.


Nytt mandat?

Det sentrale formålet for nasjonalparkene i Norge er først og fremst naturbevaring, samt å gi rom for ferdsel til fots i samsvar med friluftslovens regler, ifølge Naturmangfoldlovens paragraf 33-35. Mener du at bærekraftig reiselivsutvikling bør bli en d


Oppsummering NFV:

- NP er nesten entydig positive for reiselivet
- Det er ønskelig å utvikle NBR i tilknytning til NP
- NP-statusen bør utnyttes i reiselivet
- Mange aktiviteter er ønsket både innenfor og utenfor NP.
- NFV bør legge til rette for NBR både innenfor og særlig i NPs randsoner (utviklingszone for reiselivet)
- NVF bør ikke legge begrensninger på NBR utenfor NP-grensene, men begrense/ styre dette innenfor parkene
- Tilrettelegging er både service for brukerne og gir samtidig effektive naturforvaltningstiltak

Oppsummering NFV forts.

- NBR i NP har positive virkninger for lokalsamfunnet
- Samarbeidsforholdet mellom NBR-bedrifter og NFV er verken godt eller dårlig
- Liten grad av felles forståelse mellom reiseliv og forvaltning, og også ulike oppfatninger i NFV
- **Men** samarbeidet har utviklet seg positivt de siste 10 år
- NFV er blitt mer imøtekommende mhp å inkludere reiselivsinteressene i NP i siste 10 års-periode.
- Innføring av lokal forvaltningsmodell har hatt en positiv betydning for samarbeidet mellom NBR-bedrifter og NFV

Oppsummering NFV forts.

- Forvaltningen oppfatter å ha tilstrekkelig kompetanse innen naturforvaltning, naturinformasjon, jus/ arealplanlegging
- **Men** mangler kompetanse innen produkt- og tilbudsutvikling, økonomi, reiselivskunnskap og lignende
- NVF er splittet omtrent på midten i synet på om bærekraftig NBR bør bli en del av formålet for nasjonalparkene

Naturbaserte reiselivsbedrifter*

Utvalg, tidspunkt, svarprosent, etc

- Internettbasert, landsomfattende spørreundersøkelse
- Gjennomført våren 2013
- Første i sitt slag i Norge
- Anslag: 3000 bedrifter i Norge og 3 mrd i omsetning/år

	Antall	Prosentandel
Gyldig utvalg	1785	
Svar	684	38 %
Andel innenfor/i randsone til NP (av svar)		38 %

* *Bedrifter som mot betaling tilbyr guidende eller tilrettelagte aktiviteter i naturen*

Hvilken betydning vil du generelt sett si at nasjonalparkene har for turismeutviklingen i Norge?


I hvilken grad brukes områdets status som nasjonalpark i markedsføringen av virksomheten?


Hva slags betydning har nasjonalparkstatusen for at virksomheten skal kunne drive med naturbasert reiseliv?


NBR: 10 på topp aktiviteter


Hvilken av følgende faser synes du best beskriver virksomhetens arbeid med naturbasert reiseliv?


■ I oppstartsfasen ■ Vekstfase ■ Moden/stabil fase ■ Nedtrappingsfase ■ Avviklingsfase ■ Vet ikke

Når det gjelder naturbasert reiseliv, hvordan er dagens situasjon for virksomheten sammenlignet med for 3 år siden når det gjelder...


Når det gjelder naturbasert reiseliv, hvordan tror du virksomhetens omsetning er om 3 år sammenlignet med i dag?


Avstand til nærmeste nasjonalpark:


Prosent


I hvilken grad foregår virksomhetens naturbaserte reiselivsaktiviteter inne i eller i randsonen (inntil 5 km) til en nasjonalpark eller annet verneområde?


Prosent


I hvilke nasjonalparker (inkludert randsonen) opererer virksomhet først og fremst? 10 på topp.


Hvilken betydning mener du at den eller de nasjonalparkene som din bedrift opererer i (eller i randsonen til) har for området...


Prosent.


Hva slags påvirkning har nasjonalparkens vernebestemmelser (verneforskrifter, forvaltningsplan mv) for utviklingen av din virksomhet?


Bedriftenes vurdering av forvaltningens tilrettelegging:


I hvilken grad synes du at forvaltningen legger til rette for at reiselivsutvikling kan skje i og omkring nasjonalparker der din virksomhet opererer? Prosent


Når du vurderer utviklingen over tid, synes du at verneområdeforvaltningen der du opererer har vært mindre eller mer imøtekommende overfor reiselivsbedriftene...


Prosent.


Lokal forvaltningsmodell:

Hvilken betydning har innføringen av lokal forvaltningsmodell (med bl.a. interkommunale nasjonalparkstyrer) hatt for samarbeidet mellom reiselivsinteressene og forvaltningsmyndighetene i den eller de nasjonalparkene der din virksomhet opererer. Prosent.


Om samarbeidet:

Hvordan vil du beskrive samarbeidet mellom reiselivsbedriftene og nasjonalparkforvaltningen der din virksomhet opererer? Prosent.


Oppsummering NBR:

- NP er positive for reiselivet - nasjonalparkstatusen er svært viktig for bedriftene
- Vekst i sektoren de siste 3 år – dette forventes å fortsette
- Mange NBR-bedrifter (2 av 5) opererer direkte i tilknytning til verneområder
- Forvaltningen legger i relativt beskjeden grad til rette for reiselivsutvikling
- Imøtekommenheten fra forvaltningen har ikke blitt særlig bedre de siste årene
- Lokal forvaltningsmodell har hatt en svakt positiv betydning
- Samarbeidet NFV-NBR er bra, men kunne ha vært bedre

Regionaløkonomiske beregninger av turismen i Nord-Gudbrandsdalen (*Nasjonalparkriket*)


Naturrelatert turistforbruk = det turister som besøker parkene og randsonene (inkl. hyttebrukere) legger igjen i NG

Naturrelatert turistforbruk = det turister som besøker parkene og randsonene (inkl. hyttebrukere) legger igjen i NG

Nasjonalparkrelatert forbruk utgjorde **192 mill. kroner** i 2010
– ca **25 %** av det totale ferie- og fritidsrelaterte turistkonsumet i NG

Naturrelatert turistforbruk utgjorde **419 mill. kroner** i 2010
– ca. **55 %** av det totale ferie- og fritidsrelaterte turistkonsumet i NG

Nordmenns nasjonalparkrelaterte forbruk utgjorde ca **15 %** av det totale konsumet til **norske** ferie- og fritidsreisende i NG, mens det utgjorde ca **40 %** av **utlendingenes forbruk**

Takk for oppmerksomheten!


